Climate Change Planning in Alaska's National Parks # INTERIOR ARCTIC PARKS Scenario Drivers and Climate Effects alaskarenewableenergy.org http://foreignpolicyblogs.com/wp-content/uploads/iceroad.jpg www.nenananewslink.com ### Climate Drivers - Climate drivers are the critical forces in our scenarios planning process - Critical forces generally have unusually high impact and unusually high uncertainty - Climate drivers table specific for SE Alaska were compiled by John Walsh and Nancy Fresco of SNAP (see handouts). - All scenarios are created by examining the intersection of two drivers, creating four sectors - Selection of drivers is crucial to the planning process - The importance of drivers is directly related to their potential effects #### Arctic Park Units | Climate
Variable | Projected Change
by 2050 | Projected Change
by 2100 | Patterns of Change | Confidence | Source | |--|--|---|--|---|--| | Temperature | +2.5°C ±1.5°C | +5°C ±2°C | More pronounced in N and autumn-winter | >95% for increase | IPCC (2007);
SNAP/UAF | | Precipitation
(rain and snow) | Winter snowfall
Autumn rain and snow | Winter snowfall
Autumn rain and snow | Increased % falls as rain in shoulder seasons | High uncertainty in timing of snow onset and melt | AMAP/SWIPA;
SNAP/UAF | | Freeze-up Date | 5-10 days later | 10-20 days later | Largest change
near coast | >90% | SNAP/UAF | | Length of Ice-free Season
(rivers, lakes) | 个 7-10 days | ↑ 14-21 days | Largest change
near coast | >90% | IPCC (2007);
SNAP/UAF | | Length of Growing Season | ↑ 10–20 days | ↑ 20–40 days | Largest change
near coast | >90% | IPCC (2007);
SNAP/UAF | | River and Stream Temps | ↑ 1–3°C | ↑ 2–4°C | Earlier breakup,
higher summer temps | >90% | Kyle & Brabets
(2001) | | Water Availability | ↓ 0–20% | ↓ 10–40% | Longer summer,
thicker active layer | >66%
varies by region | SNAP/UAF;
Wilderness Society | | Relative Humidity | 0% ±10% ↑ or ↓ | 0% ±15% ↑ or ↓ | Absolute humidity increases | 50%
as likely as not | SNAP/UAF | | Wind Speed | ↑ 2 – 4% | ↑ 4–8% | More pronounced in winter & spring | >90% for increase | Abatzoglou & Brown | | PDO | Uncertain | Uncertain | Major effect on Alaska
temps in cold season | High degree of natural variation | Hartmann & Wendler
(2005) | | Extreme Events:
Temperature | 3-6x more warm events;
3-5x fewer cold events | 5-8x more warm events;
8-12x fewer cold events | ↑ warm events,
↓ cold events | >95% likely | Abatzoglou & Brown;
Timlin & Walsh (2007) | | Extreme Events: Precipitation | Change of –20% to +50% | Change of –20% to +50% | ↑ winter
↓ spring | Uncertain | Abatzoglou & Brown | | Extreme Events: Storms | 个 frequency/intensity | ↑ frequency/intensity | Increase | >66% | Loehman (2011) | On a scale of zero to three, where 0=not important, 1=of minor importance, 2=fairly important and 3=very important, how would you rank the following possible ATMOSPHERIC climate change effects? On a scale of zero to three, where 0=not important, 1=of minor importance, 2=fairly important and 3=very important, how would you rank the following possible CRYOSPHERIC and HYDROSPHERIC climate change effects? ### On a scale of zero to three, where 0=not important, 1=of minor importance, 2=fairly important and 3=very important, how would you rank the following possible BIOSPHERIC climate change effects? (Part I -- vegetation and fire) On a scale of zero to three, where 0=not important, 1=of minor importance, 2=fairly important and 3=very important, how would you rank the following possible BIOSPHERIC climate change effects? (Part II -- wildlife, birds) ### On a scale of zero to three, where 0=not important, 1=of minor importance, 2=fairly important and 3=very important, how would you rank the following possible BIOSPHERIC climate change effects? (Part III -- mammals, fisheries, subsistence) On a scale of zero to three, where 0=not important, 1=of minor importance, 2=fairly important and 3=very important, how would you rank the following other possible climate change effects?